

(Formerly known as Orchid Chemicals & Pharmaceuticals Limited)
Corp. Off.: Orchid Pharma Ltd., 'Orchid Towers' 313, Valluvarkottam High Road, Nungambakkam, Chennai - 600 034. India.

CIN: L24222TN1992PLC022994

November 11, 2020

National Stock Exchange of India Ltd **BSE Limited Listing Department Corporate Relationship Department** Exchange Plaza, 5th Floor, Plot No: C/1, G -1st floor, New Trading Ring Block, Bandra - Kurla Complex, Bandra (East), Rotunda Building, P J Towers Mumbai - 400 051 Dalai Street, Fort **NSE Symbol: ORCHPHARMA** Mumbai - 400 001 BSE Code: 524372 **Luxembourg Stock Exchange London Stock Exchange Bourse de Luxembourg** 10 Paternoster Square BP 165, L-2011 Luxembourg London Siege social EC4M 7LS 11, avenue de la Porte-Neuve **United Kingdom**

Sub: Outcome of Board meeting held on November 11,2020

Dear Sir/Madam

We refer to our communication dated November 04, 2020 submitted to your good office pertaining to the Board meeting to be convened on November 11, 2020. Further, in accordance with Regulation 33 and other applicable provisions of the SEBI (Listing Obligations & Disclosure Requirements) Regulations 2015, we would like to inform that the Board of Directors at its meeting held on November 11, 2020 has inter-alia:

- 1. Considered, approved and taken on record the Unaudited Standalone and Consolidated financial results of the Company for the Quarter/Half year ended September 30, 2020 (Q2 of FY 2020-21) along with the Limited Review Report (s) of the Statutory Auditors on the same. A copy of the Unaudited Financial Results (Standalone and consolidated) along with the Limited Review Report issued by the Statutory Auditors is enclosed.
- 2. Enabling resolution for raising of funds by way of issue of equity shares through Preferential allotment/ Private Placement. In this connection, please take note that the Board of Directors of the Company, at their meeting held today has approved raising of funds through issue of equity shares through preferential allotment/private placement in single/multiple tranches as may be considered appropriate, subject to such approvals as may be required including the approval of members at a General meeting further subject to such other statutory / regulatory approvals, as applicable for an aggregate amount of upto Rs. 300 Crores.

3. Discussed and accorded their consent to do Strategic planning and accordingly approval was accorded to Sell/transfer/dispose of the Non-core assets / Undertakings of the Company subject to such approvals as may be required including the approval of members at a General meeting further subject to such other statutory / regulatory approvals, as applicable for an aggregate amount of up to Rs. 300 Crores.

Kindly take the above on your records.

Thanking you

Yours faithfully

or archidal Bharma Limited

CNGSN & ASSOCIATES LLP CHARTERED ACCOUNTANTS

Flat No.6, First Floor, Vignesh Apartments, North Avenue, Sri Nagar Colony, Little Mount, Chennai - 600 015.

Tel: +91-44-22301251; Fax: +91-44-4554 1482 Web: www.cngsn.com; Email: cg@cngsn.com Dr. C.N. GANGADARAN B.Com., FCA, MBIM (Lond.), Ph.d.

S. NEELAKANTAN B.Com., FCA

R. THIRUMALMARUGAN M.Com., FCA

B. RAMAKRISHNAN B.Com., Grad. CWA, FCA

V. VIVEK ANAND B.Com., FCA CHINNSAMY GANESAN B.Com., FCA, DISA (ICAI)

D. KALAIALAGAN B.Com., FCA, DISA (ICAI)

K. PARTHASARATHY B.Com., FCA

NYAPATHY SRILATHA M.Com., FCA, PGDFM

E.K. SRIVATSAN B.Com., FCA

Limited Review Report on the Standalone Unaudited Financial Results for the Quarter and six months ended September 30, 2020 of M/s Orchid Pharma Limited Pursuant to the Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as amended

To

The Board of Directors
Orchid Pharma Limited
"Orchid Towers"
313 Valluvar Kottam High Road
Nungambakkam, Chennai 600 034.

1. We have reviewed the unaudited standalone financial results of M/s. Orchid Pharma Limited ("the Company") for the quarter and six months ended September 30, 2020 together with the notes thereon, which are included in the accompanying 'Statement of Unaudited Standalone and Consolidated Financial Results for the quarter and six months ended September 30, 2020' ("the Statement"), attached herewith. The Statement is being submitted by the Company pursuant to the requirement of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended, read with SEBI Circular No. CIR/ CFD/ CMD1/ 80/ 2019 dated July 19, 2019 which has been initialled by us for identification purposes.

The preparation of the Statement is the responsibility of the Company's management and it has been prepared by the management in accordance with the recognition and measurement principles laid down in Indian Accounting Standard (Ind AS) 34, "Interim Financial Reporting" prescribed under Section 133 of the Companies Act, 2013 and other accounting principles generally accepted in India.

Our responsibility is to issue a report on the Statement based on our review.

- 2. We conducted our review in accordance with the Standards on Review Engagements (SRE) 2410, "Review of Interim Financial Information Performed by the Independent Auditor of the Entity" issued by the Institute of Chartered Accountants of India. This Standard requires that we plan and perform the review to obtain moderate assurance as to whether the Statement is free of material misstatement.
- 3. A review is limited primarily to inquiries of company personnel and analytical procedures applied to financial data and thus provides less assurance than an audit. We have not performed an audit and accordingly, we do not express an audit opinion.
- 4. We draw attention to the following matters
 - a) The management has based on the internal evaluation and the best estimate made by it, has not recognised any impairment in the carrying value of property, plant and equipment (PPE) and internally generated intangible assets comprising of DBF/ ANDA and recognised a partial impairment

loss against PPE under development and intangibles under development and non-moving and slow moving inventories, which were subject matters of audit qualification for the earlier quarters and years. We were informed that the above estimate could not be supported by a detailed working, technical analysis, basis for the business projections, independent evaluation of the management estimate using external experts and other supporting information due to the limitations in getting all the related data and external evidences supporting the assumptions used in the estimate due to the present limitation/ access to data and consultants due to the nationwide lockdown pursuant to the Covid'19 Pandemic.

The management confirms that the impairment assessment is made internally with the presently available data and will review/ reassess the present estimate on lifting of the lockdown and on resumption of business at normal levels and further adjustments, if any required, will be made on completion of a comprehensive impairment testing.

In the absence of completion of such comprehensive impairment testing, we are unable to comment on the impact, if any, on the financial results. The possible impact, if any, arising out of the above matters on the Statement is not presently determinable. This has also been qualified in our earlier period's audit report.

- b) Further, due to the extension of lockdown till November 30, 2020 across Tamil Nadu with certain relaxations to contain the spread of the Covid'19 virus, sufficient, appropriate audit evidence relating to physical verification of fixed assets/ related reconciliation with the books of account, direct confirmation for certain bank balances could not be obtained. Accordingly, we are unable to comment on the possible impact, if any, arising out of the above matters. This has also been qualified in our earlier period's audit report.
- c) Our limited review report has been qualified in respect of matters referred to clauses 4 (a) and 4 (b) above. These have been qualified in the earlier quarters/ years also.

5. We draw attention to

- a) Note 3 of the financial results regarding non provision towards certain demands/ show cause notices and legal notices relating to GST, lease payments, employee dues and other claims received by the company during the year. We were informed that since these claims are relating to Pre-CIRP period and not approved by the RP as part of the Resolution Plan, the Company was advised by its counsels that these claims are not tenable. The Company has replied/ in the process of replying for the aforesaid notices. Since these claims are contingent in nature, no provision has been made in these unaudited financial results.
- b) The resolution plan approved by the Hon'ble National Company Law Tribunal has been given effect in the financials for the year ended March 31, 2020. The Company has filed the necessary applications/ documents with the stock exchange in which the shares are listed. We were informed that the corporate action of the Company as per the approved resolution plan is in the process of being approved by the respective stock exchanges.
- c) Note 4 which describes the uncertainties and the impact of Covid-19 pandemic on the Company's operations and results as assessed by the management.
- d) Further to the continuous spreading of COVID -19 across India, the Tamilnadu Government extended the lock down till November 30, 2020 with certain relaxations to contain the spread of the virus. This has resulted in restriction on physical visit to the client locations and the need for carrying out

alternative review procedures as per the Standards on Auditing prescribed by the Institute of Chartered Accountants of India (ICAI).

As a result of the above, the entire limited review was carried out based on remote access of the data as provided the management. This has been carried out based on the advisory on "Specific Considerations while conducting Distance Audit/ Remote Audit/ Online Audit under current Covid-19 situation" issued by the Auditing and Assurance Standards Board of ICAI. We have been represented by the management that the data provided for our limited review purposes is correct, complete, reliable and are directly generated by the accounting system of the Company without any further manual modifications. We bring to the attention of the users that our limited review of the Statement has been performed in the aforesaid conditions.

Our limited review report has not been qualified in respect of matters referred to clauses 5 (a) to 5 (d) above.

6. Based on our review conducted as above, except for the possible effects of the matters specified in Paragraph 4 above, nothing has come to our attention that causes us to believe that the Statement has not been prepared in all material respects in accordance with Ind AS and other recognised accounting practices and policies, and has not disclosed the information required to be disclosed in terms of Regulation 33 of the Listing Regulations, 2015 as amended read with SEBI Circular No. CIR/ CFD/ CMD1/80/ 2019 dated July 19, 2019 which has been initialled by us for identification purposes. including the manner in which it is to be disclosed, or that it contains any material misstatement.

For CNGSN & ASSOCIATES LLP

Chartered Accountants

Firm Registration No.004915S/ S200036

Chil Emmy Garecus

(CHINNSAMY GANESAN)

Partner

Membership No. 027501 UDIN: 20027501AAAACC4538

Place: Chennai

Date: November 11, 2020

NGSN & ASSOCIATES LLP CHARTERED ACCOUNTANTS

Flat No.6, First Floor, Vignesh Apartments, North Avenue, Sri Nagar Colony, Little Mount, Chennai - 600 015.

Tel: +91-44-22301251; Fax: +91-44-4554 1482 Web: www.cngsn.com; Email: cg@cngsn.com

Dr. C.N. GANGADARAN B.Com., FCA, MBIM (Lond.), Ph.d.

S. NEELAKANTAN B.Com., FCA

R. THIRUMALMARUGAN M.Com., FCA

B. RAMAKRISHNAN B.Com., Grad. CWA, FCA

V. VIVEK ANAND B.Com., FCA

CHINNSAMY GANESAN B.Com., FCA, DISA (ICAI)

D. KALAIALAGAN B.Com., FCA, DISA (ICAI)

K. PARTHASARATHY B.Com., FCA

NYAPATHY SRILATHA M.Com., FCA, PGDFM

E.K. SRIVATSAN B.Com., FCA

Limited Review Report on the Consolidated Unaudited Financial Results for the Quarter and Six months ended September 30, 2020 of M/s Orchid Pharma Limited Pursuant to the Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015 as amended

The Board of Directors Orchid Pharma Limited "Orchid Towers" 313 Valluvar Kottam High Road Nungambakkam, Chennai 600 034.

> 1. We have reviewed the unaudited consolidated financial results of M/s. Orchid Pharma Limited ("the Group") for the quarter and six months ended September 30, 2020 together with the notes thereon, which are included in the accompanying 'Statement of Unaudited Standalone and Consolidated Financial Results for the quarter and six months ended September 30, 2020' ("the Statement"), attached herewith. The Statement is being submitted by the Company pursuant to the requirement of Regulation 33 of the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015, as amended, read with SEBI Circular No. CIR/ CFD/ CMD1/80/ 2019 dated July 19, 2019 which has been initialled by us for identification purposes.

The preparation of the Statement is the responsibility of the Company's management and it has been prepared by the management in accordance with the recognition and measurement principles laid down in Indian Accounting Standard (Ind AS) 34, "Interim Financial Reporting" prescribed under Section 133 of the Companies Act, 2013 and other accounting principles generally accepted in India.

Our responsibility is to express a conclusion on the Statement based on our review.

- We conducted our review in accordance with the Standards on Review Engagements (SRE) 2410, "Review of Interim Financial Information Performed by the Independent Auditor of the Entity" issued by the Institute of Chartered Accountants of India. This Standard requires that we plan and perform the review to obtain moderate assurance as to whether the Statement is free of material misstatement.
- 3. A review is limited primarily to inquiries of company personnel and analytical procedures applied to financial data and thus provides less assurance than an audit. We have not performed an audit and accordingly, we do not express an audit opinion.
- We draw attention to the following matters
 - a) The management has based on the internal evaluation and the best estimate made by it, has not recognised any impairment in the carrying value of property, plant and equipment (PPE) and internally generated intangible assets comprising of DBF/ ANDA and recognised a partial impairment loss against PPE under development and intangibles under development and non-moving and slow moving inventories, which were subject matters of audit qualification for the earlier quarters and years. We were

informed that the above estimate could not be supported by a detailed working, technical analysis, basis for the business projections, independent evaluation of the management estimate using external experts and other supporting information due to the limitations in getting all the related data and external evidences supporting the assumptions used in the estimate due to the present limitation/ access to data and consultants due to the nationwide lockdown pursuant to the Covid'19 Pandemic.

The management confirms that the impairment assessment is made internally with the presently available data and will review/ reassess the present estimate on lifting of the lockdown and on resumption of business at normal levels and further adjustments, if any required, will be made on completion of a comprehensive impairment testing.

In the absence of completion of such comprehensive impairment testing, we are unable to comment on the impact, if any, on the financial results. The possible impact, if any, arising out of the above matters on the Statement is not presently determinable. This has also been qualified in our earlier period's audit report.

- b) Further, due to the extension of lockdown till November 30, 2020 with certain relaxations across Tamil Nadu to contain the spread of the Covid'19 virus, sufficient, appropriate audit evidence relating to physical verification of fixed assets/ related reconciliation with the books of account, direct confirmation for certain bank balances could not be obtained. Accordingly, we are unable to comment on the possible impact, if any, arising out of the above matters. These have been qualified in our earlier quarters/ year also.
- c) The consolidated financial results for the quarter and six months ended September 30, 2020 include the financial results for the quarter and six months ended September 30, 2020 of the following subsidiary companies:
 - (i) Orchid Europe Limited, UK
 - (ii) Orchid Pharmaceuticals Inc., USA
 - (iii) Bexel Pharmaceuticals Inc., USA
 - (iv) Orchid Pharmaceuticals SA (Proprietary) Limited, South Africa
 - (v) Diakron Pharmaceuticals, Inc. USA

We have not carried out any review of the financial results of the above subsidiaries for the quarter and six months ended September 30, 2020 that reflect total assets of Rs. 941.25 lakhs as at September 30, 2020 and net assets of Rs. 3,168.42 lakhs, total revenue of Rs. 14.61 lakhs, total comprehensive income (comprising of loss and other comprehensive income) of Rs. 249.13 lakhs for the quarter and six months ended on that date, as considered in the Statement.

The financial results of the subsidiaries are unaudited/ not limited reviewed and have been furnished to us by the management and our opinion on the Statement, in so far as it relates to the amounts and disclosures included in respect of the subsidiaries, is based solely on such unaudited financial results. Accordingly, we do not express any opinion on the completeness and fair presentation of the unaudited results, including adjustments, if any, required on the carrying amount of assets and liabilities of the above subsidiaries including the balance in foreign currency translation reserve as at September 30, 2020 included in the above Statement.

- d) Our limited review report has been qualified in respect of matters referred to clauses 4 (a) to 4 (c) above.
- 5. We draw attention to
 - a) Note 3 of the financial results regarding non provision towards certain demands/ show cause notices and legal notices relating to GST, lease payments, employee dues and other claims received by the company during the year. We were informed that since these claims are relating to Pre-CIRP period and not approved by the RP as part of the Resolution Plan, the Company was advised by its counsels that these claims are not tenable. The Company has replied/ in the process of replying for the aforesaid notices.

Since these claims are contingent in nature, no provision has been made in these unaudited financial results.

- b) The resolution plan approved by the Hon'ble National Company Law Tribunal has been given effect in the financials for the year ended March 31, 2020. The Company has filed the necessary applications/ documents with the stock exchange in which the shares are listed. We were informed that the corporate action of the Company as per the approved resolution plan is in the process of being approved by the respective stock exchanges.
- c) Note 4 which describes the uncertainties and the impact of Covid-19 pandemic on the Company's operations and results as assessed by the management.
- d) Further to the continuous spreading of COVID -19 across India, the Tamilnadu Government extended the lock down till November 30, 2020 with certain relaxations to contain the spread of the virus. This has resulted in restriction on physical visit to the client locations and the need for carrying out alternative review procedures as per the Standards on Auditing prescribed by the Institute of Chartered Accountants of India (ICAI).

As a result of the above, the entire limited review was carried out based on remote access of the data as provided the management. This has been carried out based on the advisory on "Specific Considerations while conducting Distance Audit/ Remote Audit/ Online Audit under current Covid-19 situation" issued by the Auditing and Assurance Standards Board of ICAI. We have been represented by the management that the data provided for our limited review purposes is correct, complete, reliable and are directly generated by the accounting system of the Company without any further manual modifications. We bring to the attention of the users that our limited review of the Statement has been performed in the aforesaid conditions.

Our limited review report has not been qualified in respect of matters referred to clauses 5 (a) to 5 (d) above.

6. Based on our review conducted as above, except for the possible effects of the matters specified in Paragraph 4 above, nothing has come to our attention that causes us to believe that the Statement has not been prepared in all material respects in accordance with Ind AS and other recognised accounting practices and policies, and has not disclosed the information required to be disclosed in terms of Regulation 33 of the Listing Regulations, 2015 as amended read with SEBI Circular No. CIR/ CFD/ CMD1/ 80/ 2019 dated July 19, 2019 which has been initialled by us for identification purposes. including the manner in which it is to be disclosed, or that it contains any material misstatement.

For CNGSN & ASSOCIATES LLP

Chartered Accountants

Firm Registration No.004915S/ S200036

mis showing (and all

(CHINNSAMY GANESAN)

Partner

Membership No. 027501

UDIN: 20027501AAAACC4538

Place: Chennai

Date: November 11, 2020

Orchid Pharma Limited

Regd.Office: "Orchid Towers #313, ValiuvarKottarh High Road, Nungambatkam, Chennah 600034, TamilNadu, India
Ph. +91 - 44 - 2821 1000 / 2823 0000 Fax: +91 - 44 - 2821 1002 Email id: comprete@erchidpharms.com Website: www.orchidpharms.com Cini: 124222214982PL022294

Statement of Unaudited Standaione and Consolidated Financial Results for the half year ended September 30, 2020 under Ind AS

S.	Particulars	Standalone financial results						Consolidated financial results					
No	Λ.	Quarter ended		Six months ended Year ended		Quarter ended		Six months ended		Year ended			
		Sep 30, 2020 (Unaudited)	June 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Sep 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Mar 31, 2020 (Audited)	Sep 30, 2020 (Unaudited)	June 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Sep 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Mar 31, 2020 (Audited
	Income from Operations												
1	Net Sales / Income from operations	10,855.01	11,902.05	13,099.01	22,757.06	26,676.16	50,544.79	10,855.31	11,916.36	13,163.46	22,771.67	26,705.45	50,804.04
2	Other Income (Net)	93.16	127.08	662.27	220.24	1,177.48	2,448.82	93.16	127.08	662.27	220.24	1,177.48	2,448.82
3	Total Income (1+2)	10,948.17	12,029,13	13,761.28	22,977.30	27,853.64	52,993.61	10,948.47	12,043,44	13,825.73	22,991.91	27,882.93	53,252.86
	Expenses												
	Cost of materials consumed	6,733.19	5,805.85	6,069.37	12,539.04	12,275.76	23,393.65	6,703.93	5,904.72	6,072.51	12,608.65	12,403,88	23,523.37
	Purchase of slock-in-trade - Traded goods		-	6.02		6.02	46.96			6.02		6.02	46.96
	Changes in inventories of work-in-progress, stock-in-trade and finished goods	(2,736.93)	(784.66)	(530.17)	(3,521.59)	(99.72)	583.20	(2,756.05)	(794.05)	(483.86)	(3,550.10)	(239.81)	757.90
	Employee benefit expenses	1,904.00	1,735.60	2,032.46	3,639.60	4,114.34	8,148.24	1,976.25	1,826.59	2,111.22	3,802.84	4,273.30	8,474.76
	Finance costs	1,333.14	1,358.53	9.13	2,691.67	9,13	415.85	1,333.14	1,358.53	9:13	2,691.67	9.13	415.85
	Depreciation and amortization expense	2,994.14	2,964.27	3,169.86	5,958.41	6,306.38	12,590.07	2,994.64	2,964.78	3,170.35	5,959.62	6,307:35	12,592.11
	Other expenses	3,216.56	2,912.39	5,522.98	6,128.95	11,319.98	22,799.22	3,136.04	3,049.10	5,548.53	6,187.14	11,574.87	20,548.92
	Total Expenses	13,444.10	13,991,98	16,279.65	27,436.08	33,931.89	67,977.19	13,390.15	14,309.67	16,433.90	27,699.82	34,334.74	66,359.87
5	Loss before exceptional items and tax (3-4)	(2,495,93)	(1,962.85)	(2,518.37)	(4,458.78)	(6,078.25)	(14,983.58)	(2,441.68)	(2,266.23)	(2,608.17)	(4,707.91)	(6,451.81)	(13,107.01
6	Exceptional Items	-	-	-					-				
7	Loss before tax (5+6)	(2,495.93)	(1,962.85)	(2,518.37)	(4,458.78)	(6,078.25)	(14,983.58)	(2,441.68)	(2,266.23)	(2,608.17)	(4,707.91)	(6,451.81)	(13,107.01
8	Tax expense												
	Current tax	-	-		-	-	.	-		.		-	
	Deferred tax	-			-		-			· .	.		
	Total Tax Expenses	-	-	-	•	•	•			7.			
9	Loss for the period from continuing operations (7-8)	(2,495.93)	(1,962.85)	(2,518.37)	(4,458.78)	(6,078.25)	(14,983.56)	(2,441.68)	(2,266.23)	(2,608.17)	(4,707.91)	(6,451.81)	(13,107.01
	Profit / (Loss) from discontinued operations			. 1							-	. 1	
11	Tax expense of discontinued operations			.				-					
	Profit / (Loss) from discontinued operations (after tax) (10-11)	*			•								

Maml

0

Orchid Pharma Limited

Regd.Office: "Orchid Towers" #313, Valluyar/Koltam High Road, Nungambakkam, Chennai-600034, TemilNadu, India
Ph. +81 - 44 - 2821 1000 / 2823 0000 Fax: +91 - 44 - 2821 1002 Email ki: corporate@orchidpharma.com Website: www.orchidpharma.com CIN : L24222TN1992PLC022904

Statement of Unaudited Standalone.and Consolidated Financial Results for the half year ended September 30, 2020 under Ind AS

S. Particulars	Standalone financial results				Consolidated financial results							
Sep 30,	Quarter ended		Six months ended Year ended		Quarter ended		Six months ended		Year ended			
	Sep 30, 2020 (Unaudited)	June 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Sep 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Mar 31, 2020 (Audited)	Sep 30, 2020 (Unaudited)	June 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Sep 30, 2020 (Unaudited)	Sep 30, 2019 (Unaudited)	Mar 31, 2020 (Audited)
13 Loss for the period (9+12)	(2,495.93)	(1,962.85)	(2.518.37)	(4,458.78)	(6,078.25)	(14,983.58)	(2,441.68)	(2,266.23)	(2,608.17)	(4,707.91)	(6,451.81)	(13,107.01)
14 Other comprehensive income, net of income tax a) (i) items that will not be reclassified to profit or loss (ii) income tax retailing to items that will not be reclassified to profit or loss	(49.11)	(47.60)	17.55	(96.71)	37.53	(202.23)	(49.11)	(47.60)	14.92	(96.71)	37.53	(202.23)
b) (I) Items that will be reclassified to profit or loss		- 1	-		-	*	.			-		
(ii) income tax relating to items that will be reclassified to profit or loss		•				•			•			
Total other comprehensive income, net of income tax	(49.11)	(47.60)	17.55	(96.71)	37,53	(202.23)	(49.11)	(47.60)	14.92	(96.71)	37,53	(202.23
15 Total comprehensive loss for the period (13+14)	(2,545.04)	(2,010.45)	(2,500.82)	(4,555.49)	(6,040.72)	(15,185.81)	(2,490.79)	(2,313.83)	(2,593.25)	(4,804.62)	(6,414.28)	(13,309.24
16 Paid-up equity share capital (refer note 1)	4,081.64	4,081.64	8,696.43	4,081.64	8,896 43	4,081.64	4,081,64	4,081.64	8,896.43	4,081,64	8,896.43	4,081.64
Face value per share (Rs)	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00
17 Earning per share (Rs) (not annualised)			1.1									
- Basic	(6.12)	(4.81)	(2.83)	(10.92)	(6.83)	(16.87)	(5.98)	(5.55)	(2.83)	(11,53)	(7.25)	(32.11
- Diluted	(6.12)	(4.81)	(2.83)	(10.92)	(6.83)	(16.87)	(5.98)	(5.55)	(2.93)	. (11.53)	(7.25)	(32.11

s.k.sull

Statement of assets and liabilities

Particulars	Star	ndalone	(in lakt		
	As at Sep 30, 2020 (Unaudited)	As at March 31, 2020 (Audited)	As at Sep 30, 2020 (Unaudited)	As at March 31, 2020 (Audited)	
ASSETS		-	(-//	(Addited)	
Non-current assets					
Property, plant and equipment	96,584.64	102,071.50	00.504.04		
Intangible assets	1,693,74	1 1 1 1	96,591.01	102,079.11	
Capital work in progress	7,446.60	1	1,693.75	1,809.37	
Intangible Assets under Development	1,054.07	1	7,446.60	7,798.11	
Financial assets	. 1,004.07	1,054.07	1,054.07	1,054.07	
Investments	35.40	33.83	25.00		
Other financial assets	477.74	00.00	35.39	33.82	
Other non-current assets	0.10	110.10	477.74	140.76	
	0.10	•	510.66	528.77	
otal non-current assets	107,292.29	112,907.63	107,809.22	113,444,01	
urrent assets					
Inventories	20,446.17	15 470 50	00 500 00		
Financial assets	20,440.17	15,479.56	20,536.05	15,570.93	
Investments	2,417,89		0.447.00		
Trade receivables	9,990.98	0.000 44	2,417.89		
Cash and cash equivalents	1,607.24	6,638.11	10,177:26	6,796.94	
Bank balances other than above	2,326.24	8,817.10	1,675.47	8,989.15	
Other financial assets	21.49	8,602.85	2,326.24	8,602.85	
Current tax assets (net)	5,435.25	11.75	21.49	11.75	
Other current assets	10,396.05	5,938.27	5,435.25	5,938.27	
	10,386.05	12,778.93	10,445.98	12,811.68	
tal current assets	52,641.31	58,266.57	53,065.63	58,721.57	
TAL ASSETS	450,000,00	474.474.00			
	159,933.60	171,174.20	160,874.85	172,165.58	

s.K.Sth

Shamle

Particulars	Standalone			Consolidated		
	As at Sep 30, 2020 (Unaudited)	As at March 31, 2020 (Audited)	As at Sep 30, 2020 (Unaudited)	As at March 31, 2020 (Audited)		
EQUITY AND LIABILITIES						
Equity						
Equity share capital	4,081.64	4,081.64	4,081.64	4,081.64		
Other equity	96,982.66	101,538.15	93,814.24	98,354.09		
Total equity	101,064.30	105,619.79	97,395.88	102,435.73		
Liabilities						
Non-current liabilities						
Financial liabilities						
Borrowings	43,219.79	50,147.07	43,219.79	50,147.07		
Provisions	1,178.54	1,178.54	1,178.54	1,178.54		
Deferred Tax Liability (Net)	322,62	322.62	322.62	322.62		
Total non-current liabilities	44,720.95	51,648.23	44,720.95	51,648.23		
Current liabilities						
Financial liabilities						
Borrowings	440.07	, ,	440.07	-		
Trade payables	9,053.81	6,205.84	13,163.48	10,343.51		
Short term provisions	510.19	. 324.91	510.19	324.91		
Other current liabilities	4,144.28	7,375.43	4,144.28	7,413.20		
Total current liabilities	14,148.35	13,906.18	18,258.02	18,081.62		
Total Liabilities	58,869.30	65,554.41	62,978.97	69,729.85		
Total Liabilities		191 191 100	100.071.05	170 107 50		
TOTAL EQUITY AND LIABILITIES	159,933.60	171,174.20	160,874.85	172,165.58		

TOTAL EQUITY AND LIABILITIES

Standalone Statement of cash flows

(in lakhs)

Particulars	Stand	falone	Consolidated		
	Six months ended Sep 30, 2020 (Unaudited)	Year ended March 31, 2020 (Audited)	Six months ended Sep 30, 2020 (Unaucited)	Year ended March 31, 2020 (Audited)	
Cash Flow From Operating Activities					
Profit/ loss before income tax	(4,458.78)	(14,983.57)	(4,707.91)	(13,107.01)	
Adjustments for					
Depreciation and amortisation expense	5,958.41	12,590.07	5,959.62	12,592.11	
(Profit)/ loss on sale of fixed assets	-	(8.82)	-	(8.82)	
Interest income	(43.58)	(2,417.51)	(43.58)	(2,417.51)	
Forex (Gain)/Loss Unrealised	282.84	3,782.17	547.61	3,108.55	
Allowance for expected credit loss	85.26	3,096.54	(157.26)	266.49	
Finance costs provision on OCD	572.91	-	572.91		
Finance costs	2,691.67	415.85	2,691.67	415.85	
(Profit)/ Loss on sale of fixed assets	0.05	-	0.05	-	
(Profit) / loss on sale of investments	(45.86)		(82.14)		
Fair valuation (Gain)/ Loss on investments	(82.14)	*	(45.86)		
	4,960.78	2,474.73	4,735.11	849.66	
Change in operating assets and liabilities				aug ila	
(Increase)/ decrease in Other financial assets	(326.11)	829.13	(326.11)	829.15	
(Increase)/ decrease in inventories	(4,966.61)	1,231.58	(4,995.12)	1,406.28	
(Increase)/ decrease in trade receivables	(3,694.28)	3,813,57	(3,479.21)	4,401.10	
(Increase)/ decrease in Other assets	2,382.88	(697.03)	2,383.91	(688.52)	
Increase/ (decrease) in provisions and other liabilities	(701.92)	(512.87)	(739.66)	(528.69)	
Increase/ (decrease) in trade payables	2,821.28	(139.21)	2,793.28	769.19	
Cash generated from operations	476.02	6,999.90	372.20	7,038.17	
Add: Income taxes refund received (net of payments)	503.02	1,042.13	503.02	1,042.13	
Net cash from operating activities (A)	979.04	8,042.03	875.22	8,080.30	
Cash Flows From Investing Activities					
Purchase of PPE (including changes in CWIP)	(4.56)	(423.47)	(4.56)	(424.24)	
(Purchase)/ disposal proceeds of Investments	(2,289.89)		(2,289.89)	Tana Yangila	
(Investments in)/ Maturity of fixed deposits with banks	6,276.61	14,717.94	6,276.61	14,717.94	
Interest received	22,97	2,417.51	22.97	2,417.51	
Net cash used in investing activities (B)	4,005.13	16,711.98	4,005.13	16,711.21	

5.K.544

Allambe

Statement of cash flows (Contd..)

Particulars	Stan	(in lakhs) Consolidated		
	Six months ended Sep 30, 2020 (Unaudited)	Year ended March 31, 2020 (Audited)	Six months ended Sep 30, 2020 (Unaudited)	Year ended March 31, 2020 (Audited)
Cash Flows From Financing Activities			2	
Proceeds from Issue of equity share capital (net of share application money)		4,000.00		4,000.00
Proceeds from Borrovings		75,409.40		75,409.40
Repayment of Borrowings	(9,502.36)	(104,410.32)	(9,502.36)	(104,410,32)
Finance costs	(2,691.67)	(32.53)	(2,691,67)	(32.53)
Net cash from/ (used in) financing activities (C)	(12,194.03)	(25,033.45)	(12,194.03)	(25,033.45)
Net increase/decrease in cash and cash equivalents (A+B+C)	(7.209.86)	(279.44)	(7,313.68)	(241,94)
Cash and cash equivalents at the beginning of the financial year	8,817.10	9,096.54	8,989.15	9,231,09
Cash and cash equivalents at end of the year	1,607.24	8,817,10	1.675.47	8.989.15

Notes:

- 1 The Resolution Plan as approved by the Hon'ble National Company Law Tribunal ("NCLT"), Chennal Bench has been implemented by the successful Resolution Applicant, "Dhanuka Laboratories Limited" ("Dhanuka Laboratories") during March 2020. There was a capital reduction as per the approved Resolution Plan and the approval from stock exchanges, where the shares are listed, for these trading approvals were received from NSE Ltd/ BSE Ltd/ during October 2020 and received from Luxembourg during November 2020.
- 2 The management has based on the internal evaluation and the best estimate made by it, has not recognised any inpairment in the carrying value of property, plant and equipment (PPE) and internally generated intangible assets comprising of DBF/ANDA and recognised a partial impairment loss against PPE under development, intangibles under development and non-moving and slow moving inventories.

The management confirms that the impairment assessment is made infernally with the presently available data and will review reassess the present estimate on lifting of the lockdown and on resumption of business at normal levels and further adjustments, if any required, will be made on completion of a comprehensive impairment testing. This is a matter of qualification by the statutory auditors.

- 3 During the year, the Company had received certain demands/ show cause notices and legal notices relating to GST, lease payments, employee does and other claims. Since, these claims are relating to Pre-CIRP period and not approved by the RP as part of the Resolution Plan, the Company was advised by its counsels that those claims are not tenable. The Company has replied in the process of replying for the aforesaid notices. Since these claims are contingent in nature, no provision has been made in these unaudited financial results.
- 4 On account of Covid-19 pandemic, the Government of India had Imposed a complete nation-wide lockdown on Merch 24, 2020 legding to temporary shuldown of the Company's manufacturing facilities and operations. Since, the Government of Tamil Nadu has progressively relaxed the lockdown conditions and has allowed the Industry to resume its operations with necessary safety measures, during the quarter, the Company has resumed its operations partially. However, as the lockdown was in force for a significant period of the quarter, the Company's operations and financial results for the quarter and six months ended September 30, 2020 have been adversely impacted. The results for the quarter and six months ended are, therefore, not comparable with those of the previous quarters and previous six months.

The Company has taken into account the possible impacts of COVID-19 in preparation of the financial results, including but not limited to its assessment of liquidity and going concern assumption, recoverable values of its financial and non-financial assets and impact on revenues. The Company has considered informat activate activate activates a containing a containing activate and impact on revenues. Changing repidly giving rise to inherent uncertainty around the extent and timining of the potential future impact of the COVID-19, which may be different from that estimated as at the date of approval of the financial results. The Company will continue to closely monitor any material changes arising out of future economic conditions and impact on its business.

Lege"

(6)

5.K.5-119

Mamle

- 5 The statement has been prepared in accordance with the recognition and measurement principles laid down in Indian Accounting Standard 34 "Interim Financial Reporting" prescribed under section 133 of the companies Act, 2013 and other recognised accounting practices and policies generally accepted in India, to the extent applicable.
- 6 The format for audited quarterly results as prescribed in SEBI's Clicular CIR/CFD/CMD/15/2015 dated November 30, 2015 has been modified to comply with the requirements of SEEI's circular dated July 5 2016, Ind AS and Schedwie III (Part II) to the Companies Act, 2013, which are applicable to companies that are required to comply with Ind AS.
- 7 The operations of the Company falls under a single primary segment i.e., "Pharmaceuticals" in accordance with Ind AS 108 "Operating Segments" and hence no segment reporting is applicable.
- 8 Previous period figures have been regrouped/ reclassified, where necessary.

For and On behalf of the Board of Directors of Orchid Pharma Limited

Manish Dhanuka

Managing Director

Date : November 11,2020

0

Initialled for Identification purposes

Place: New Delhi

